

Louder Than A Bomb


Teacher Resource Package

Prepared By: Susan Starkman, B.A., M. ED.


Spoken Word/Slam Poetry: A Canadian Context

Louder Than A Bomb introduces the viewer into the world of poetry slam competitions. Many students may not be familiar with slam poetry and the tradition out of which it rose. Before viewing the film, teachers should familiarise their students with terms such as spoken word poetry, poetry jams and poetry slams.

Spoken Word

Spoken word is a type of oral poetry that was popularised in the 1950s and 60s with the rise of the Beat movement led by Alan Ginsberg, Jack Kerouac and William Burroughs. It was also an integral part of the underground African American scene during the 60s with groups such as The Last Poets being credited with laying the foundation of hip hop music. Spoken word poetry uses alliterated prose and occasionally metered verse to express social commentary. It is usually performed as a solo piece and it deals with issues of contemporary social relevance.

Poetry Jams

Poetry jams are informal performances that are the poetry equivalent of a jazz jam session. Improvisation and collaboration are its cornerstones and the poetry may or may not be original.

Poetry Slams

Poetry slams are competitions in which poets perform original work within a certain time limit (usually three minutes). They are given numeric scores by five judges who have been selected from the audience by the MC. Most of the poems take the form of social and political commentary.

The first poetry slam was held in Chicago in November 1984 at the Get Me High Club. Marc Smith, a poet and construction worker is credited for establishing the first slam competition and it has grown exponentially, with slam competitions held in dozens of countries around the globe.

Slams can be "open" or "invitational". They can also revolve around particular themes (e.g. "nerd" or "erotica"). Occasionally, Slams will restrict themselves to under-represented groups such as high school students or women.

Canadian Poetry Slam Scene

Canada has a thriving slam scene across the country. Spoken Word Canada (SpoCan) is an organisation of spoken word performers and organisers whose mission is to "nurture, develop and advance spoken word artists, the professional spoken word community and the art of spoken word in Canada" (source: http://spokenwordcanada.com/about). Every autumn, SpoCan produces a national gathering of spoken word poets at the Canadian Festival of Spoken Word.

Related Resources:

Spoken Word Canada
http://spokenwordcanada.com/
Toronto Poetry Slam
http://torontopoetryslam.com/
BAM Youth Slam
http://torontopoetryslam.com/bam-youth-slam
Throw Poetry Collective
http://www.throwcollective.com/
Vancouver Poetry House
http://www.vancouverpoetryhouse.com/vanslam/
Canadian Festival of the Spoken Word
http://cfsw.ca/

Related Activities

- I. Conduct a poetry jam in your classroom. Divide students into groups, assign them a topic (e.g. literacy, poverty) and have them prepare a three-minute performance piece for the rest of the class.
- 2. Have students watch some performances of Canadian slam poets (youtube has several). What are some of the themes that emerge in their poetry? Is it different from the topics covered by American slam poets? If so, how? (NB: many of the pieces on youtube contain strong language and themes that would be suitable only for senior high school students)

Louder Than a Bomb Curriculum Expectations

The exercises in the American study guide for *Louder Than A Bomb* are all appropriate for a Canadian classroom. Below is a list of selected subjects within the Ontario curriculum that correspond to these exercises including the particular strand within that course to which these activities can be applied and the criteria that need to be addressed.

SUBJECT	S	ΓRAND		EXPECTATIONS
English, Grades 9-12	Literature Reading	Studies	and	Understanding the meaning of texts:
				-analyse and interpret information, ideas and themes in texts -select and use specific and relevant evidence from a close reading of texts to support analyses and interpretations (e.g. identify literary techniques used to convey a theme) -select and use a range of effective reading strategies
				support analyses interpretations identify literary techniused to convey a them-select and use a rang

to relate repeated images to a theme) -compare their own ideas and values with those expressed in a text (e.g. students write their own poems based on the same theme as one of the poems used in film -explain the influence of social and historical values and perspectives on texts and the interpretation of texts (e.g. explain the influence of beat poetry of the 1960s to the slam poetry of today.
Understanding the Forms of texts: -analyse and explain how key elements of poetic forms influence their meanings (e.g. analyse the relationship between character revelation and theme in one of the poems featured in the film) Understanding the Elements of Style -anlayse how language and syntax are used to create a voice appropriate to the purpose and audience (e.g. compare two poems in the film on a similar theme and determine how each poet creates a personal voice) -describe how authors use rhetorical and literary devices such as hyperbole, sarcasm and invective to enhance the meaning of texts (e.g. identify how Adam Gottleib uses "thick description) to convey a sense of place in the poem

	choices of language, syntax
	and literary devices by
	examining their own and
	other' interpretations of
	the style of texts
Writing	Generating Ideas and
, , , , , , , , , , , , , , , , , , ,	Gathering
	Information
	-investigate potential
	topics by posing questions,
	identifying information
	needs (e.g. brainstorm five
	different communities,
	cultures or activities that
	you identify with and write
	a poem about yourself 0
	-organise and analyse
	information and ideas to
	suit specific purposes and
	forms for writing (e.g.
	create a pattern of imagery
	to write a spoken word
	poem about where you
	live)
	Choosing the Form
	to Suit Purpose and
	Audience
	2 101 011 011
	-demonstrate an
	-demonstrate an
	-demonstrate an understanding of the uses
	-demonstrate an understanding of the uses and conventions of various
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary)
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g.
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g. write a poem about being
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-Canadian audience)
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-Canadian audience) - select and use a level of
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-Canadian audience) - select and use a level of language and voice
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-Canadian audience) - select and use a level of language and voice appropriate to the specific
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-Canadian audience) - select and use a level of language and voice appropriate to the specific purpose and intended
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-Canadian audience) - select and use a level of language and voice appropriate to the specific purpose and intended audience for a piece of
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-Canadian audience) - select and use a level of language and voice appropriate to the specific purpose and intended audience for a piece of writing (e.g. colloquialisms
	-demonstrate an understanding of the uses and conventions of various forms through a written piece (e.g. write a spoken word poem that acts as a piece of social commentary) -select and use appropriate form to produce written work for an intended audience and purpose (e.g write a poem about being Canadian for a non-Canadian audience) - select and use a level of language and voice appropriate to the specific purpose and intended audience for a piece of

Information in Written Work select and use appropriate organizational devices and patterns to structure poems (e.g. use extended metaphor in a poem) Revising Drafts -revise drafts to strengthen content and improve organization by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g., change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g., decoding/encoding the		T
Information in Written Work select and use appropriate organizational devices and patterns to structure poems (e.g. use extended metaphor in a poem) Revising Drafts -revise drafts to strengthen content and improve organization by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g., change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g., decoding/encoding the		
Written Workselect and use appropriate organizational devices and patterns to structure poems (e.g. use extended metaphor in a poem) Revising Draftsrevise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact)revise drafts to improve clarity of expressionrevise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		Organising Ideas and
-select and use appropriate organizational devices and patterns to structure poems (e.g. use extended metaphor in a poem) Revising Drafts -revise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		Information in
organizational devices and patterns to structure poems (e.g. use extended metaphor in a poem) Revising Drafts -revise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Language Language Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		Written Work
organizational devices and patterns to structure poems (e.g. use extended metaphor in a poem) Revising Drafts -revise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Language Language Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		-select and use appropriate
patterns to structure poems (e.g. use extended metaphor in a poem) Revising Drafts -revise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
poems (e.g. use extended metaphor in a poem) Revising Drafts -revise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding to the denotation, connotation and pronunciation (e.g. decoding/encoding the		_
metaphor in a poem) Revising Drafts -revise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation the		
Revising Drafts -revise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		, · · · · · ·
-revise drafts to strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
strengthen content and improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
improve organisation by refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation in dwords words (e.g. decoding/encoding the		
refining the controlling idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		_
idea; making connections among ideas; integrating details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
among ideas; integrating details, and reordering ideas and images (e.g., change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g., decoding/encoding the		9
details, and reordering ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		_
ideas and images (e.g. change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
change the order of images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		,
images in a poem to enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		• • • • • • • • • • • • • • • • • • • •
enhance the emotional impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		0
impact) -revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
-revise drafts to improve clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
clarity of expression -revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		• /
-revise drafts to refine voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		-
voice in written work Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
Editing and Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
Proofreading -edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
-edit and proofread their own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		_
own and others' writing, identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		_
identifying and correcting errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		•
errors according to the requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		_
requirements for grammar, spelling and punctuation. Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		_
Language Developing Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
Vocabulary and Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the	•	
Knowledge of Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the	Language	
Language Structures and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
and Conventions -apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
-apply a variety of strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
strategies to extend vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
vocabulary while reading, with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
with an emphasis on understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		_
understanding the denotation, connotation and pronunciation of words (e.g. decoding/encoding the		,
denotation, connotation and pronunciation of words (e.g. decoding/encoding the		
and pronunciation of words (e.g. decoding/encoding the		•
words (e.g. decoding/encoding the		· ·
decoding/encoding the		•
		\ \ \
language used to create		= =
ianguage used to create		language used to create

		the poems performed in the film) Developing Listening and Speaking Skills -communicate orally in large and small groups (e.g. performing and listening to each others' poems)
	Media Studies	Analysing Media -explain how form, style and technique in media works convey messages with social, ideological and political implications (e.g. analyse and assess the representation of poetry slam culture as represented in the film) -explain how representation, form, style and techniques in media works convey messages with social, ideological and political implications (e.g. compare the slam poem "Counting Graves" with a news item about a drive by shooting) -explain the relationship between media works and their audiences (how do the poets in the film adapt their group performances for their audience) Creating Media Works -create a media work based on the ideas and themes raised in the poems performed in the film (e.g. create a group poem based on one of the poems in the film)
Dramatic Arts Grades 9-12	Theory	Role/Character -describe the process of creating a character (e.g., experimentation with movement and voice) Elements, Principles

Creation	and Techniques - describe how movement and non-verbal communication can be used to portray character and communicate dramatic tension Dramatic Forms -describe the conventions of different forms of drama (e.g. slam poetry) -describe the social and historical contexts of slam poetry Creating
	-create the inner and outer life of a character using a variety of strategies (e.g., improvisation) -reinterpret roles in rehearsal and performance apply appropriate voice and movement techniques in rehearsal and performance create an original or adapted dramatic presentation using a variety of strategies (e.g. improvisation, workshop techniques) -create a working script for production, using a variety of techniques (e.g. improvisation, revision of drafts) Presenting -demonstrate the ability to take responsibility both as an individual and group member when working in an ensemble piece -identify the needs and interests of different audiences and use the elements of drama in way that are appropriate for each audience

	-select or prepare an
	-select or prepare an original or adapted
	dramatic presentation for
	a specific audience (e.g. a
	group slam poem to be
	performed at a slam
	poetry competition)
	-use technology effectively
	(e.g. slides projected as
	background to
	performance piece)
Analysis	Analysis and
	Evaluation
	-evaluate their dramatic
	presentation using specific
	criteria
	justify their artistic choices
	of elements, principles and
	techniques in their
	dramatic performances
	demonstrate their ability
	to review dramatic
	performances given on film
	identify the artistic choices
	made by performers in a
	dramatic production and
	assess the effectiveness of
	these choices
	analyse the connections
	between the theatre,
	themselves and society
	Personal
	Development
	-analyse through writing
	and discussion the
	significance of what they
	have gained from their
	artistic experiences
	explain how the portrayal
	of roles and characters in
	drama is connected to
	their personal experiences,
	universal truths and
	·
	human experience